The Application of Life-Cycle Analysis to Integrated Solid Waste Management Planning for the State of Delaware Morton A. Barlaz S. Ranji Ranjithan P. Ozge Kaplan North Carolina State University ### Objective - Use a planning tool to evaluate multiple alternatives for solid waste management in Delaware - Consider cost, emissions, energy consumption - Consider scenarios that may differ from current practice #### **Presentation Outline** - SWM-LCI Background - Modeling Approach - Data Collection - County-specific SWM Strategies - Least-cost scenarios - Combinations of Curbside Recycling, Yard Waste Composting and Combustion - Consideration of Environmental Emissions - Statewide SWM Strategies - Alternative SWM Strategies - Uncertainty analysis - Summary # Solid Waste Management is Complex: Many Options are Interrelated - Recycling vs. waste-to-energy for recyclable paper and plastics (newsprint, cardboard, plastic) - Relative benefits of landfilling or composting yard waste if we plan to recover methane? - How do the cost and environmental emissions change if we add a material to a recycling program? #### Solid Waste Management Life-Cycle Inventory Model - A computer model to assist in decision making - Quantitative information to screen waste management alternatives - cost, energy consumption, emissions - Compare many alternatives - Identify an optimal solution - Model existing waste management system - Perform sensitivity analysis on uncertain model inputs - The person making a decision will still have to consider "unmodeled" factors #### Modeling Solid Waste Management System in Delaware - New Castle County - Urban - 64% of the state population - Kent County - Suburban to rural - 16% of the state population - Sussex County - Suburban to rural - 20% of the state population #### Modeling Approach - Each county was modeled separately - Represent individual facilities by county - Unique travel distances - More realistic - Challenges - Appropriate combination of countyspecific strategies to obtain appropriate statewide strategies # Data Collection: Waste Generation and Composition - Franklin Report for Delaware (2002) - Waste generation - SCS Report (1997) - Yard waste - EPA's Waste Characterization Report: 2000 Update (2002) - Wastes mapped into 42 categories - Generation vs. Disposal ### Recycling Participation - Drop Off: Capture rates calculated from amount of material recycled (Franklin) - 20% of MSW generated is recovered by Recycle Delaware Program - Curbside: recovery rate is assumed to be 20% greater than the national average ### Waste Collection and Disposal - Tonnage data provided by DSWA - Private MSW haulers contacted for route data - travel times between stops - time from garage to first stop - % of volume utilized #### Where are we now? - SWM-LCI Background - Modeling Approach - Data Collection - County-specific SWM Strategies - Least-cost scenarios - Combinations of Curbside Recycling, Yard Waste Composting and Combustion - Consideration of Environmental Emissions - Statewide SWM Strategies - Alternative SWM Strategies - Uncertainty analysis #### Base Scenario Development - Current practice in Delaware is represented in SWM-LCI model - The resultant strategy will serve as a base case (20% diversion) to analyze and compare differences in alternative SWM strategies - The mass flows through facilities are appropriately represented - New Castle County is divided into 2 residential sectors - one served by the transfer station - one with direct haul to landfill ### **SWM Strategies** | | Lea | Least-GHE | | | | | |-----------------------|----------|-----------|----------|----------|----------|----------| | | Current | | | Ш | IV | V | | Pre-sorted MRF | V | 4 | √ | 4 | 4 | ✓ | | Commingled MRF | | √ | √ | 4 | 4 | ✓ | | Mixed Waste MRF | | √ | √ | 4 | 4 | 4 | | Yard Waste Composting | | | 4 | 4 | 4 | ✓ | | Combustion | | | | 4 | | ✓ | | Landfill | ✓ | 4 | √ | 1 | 4 | 4 | ### Waste Flow Breakdown by Unit Operations [current practice (base case)] # Cost Breakdown by Unit Operations [current practice (base case)] Costs per ton are higher in rural counties #### Indicator Parameters for Environmental Emissions # GHE Breakdown by Unit Operations [current practice (base case)] Recycling results in avoided emissions #### Where are we now? - SWM-LCI Background - Modeling Approach - Data Collection - County-specific SWM Strategies Least-Cost SWM Strategies with - Curbside Recycling - Yard waste composting - Combustion - Statewide SWM Strategies - Alternative SWM Strategies - Uncertainty analysis Recycling, Yard Waste on mental Emissions ### **Future Facility Locations** - A combustion facility is assumed to be located near the landfill in New Castle County - Yard waste composting facilities are assumed to be located on the border of the Kent and Sussex Counties and near the landfill in New Castle County - A MRF is assumed to be located on the border of the Kent and Sussex Counties ## Variation of Mass Flows and GHE with Diversion [curbside recycling in New Castle County] - Commingled recyclables only collected in residential sector 2 in max case - Up to 28% diversion, pre-sorted and mixed waste MRFs are utilized, curbside recycling thereafter - Minimum GHE at max diversion ## Variation of Cost and GHE with Diversion [curbside recycling in New Castle County] Cost escalates with implementation of curbside recycling at 28% diversion # Variation of Mass Flows & GHE with Diversion [curbside recycling + yard waste composting in New Castle County] - Cost of mixed waste MRF < yard waste composting curbside collection - GHE does not decrease with implementation of composting in contrast to recycling # Variation of Cost & GHE with Diversion [curbside recycling + yard waste composting in New Castle County] Steep increase in cost with implementation of curbside recycling # Variation of Mass Flows & GHE with Diversion [curbside recycling + yard waste composting + combustion in New Castle County] - Combustion is utilized to meet diversion constraint because it is estimated to be less expensive than alternatives - Note partial implementation of combustion & utilization of a mixed waste MRF - GHE increases near maximum due to composting # Variation of Cost & GHE with Diversion [curbside recycling + yard waste composting + combustion in New Castle County] - Cost and GHE increase near maximum case illustrate extremes of numerical solution - Ash content of yard waste leads to use of composting #### Comparison of Cost and Emissions | | | Least-Cost | | | | | | Least-GHE | | |------------------------------|-----------|------------|-----------|------------------|----------------------------------|-------------------------------------|---|------------------|------------| | Parameter | Units | Current | Recycling | Recycling
MAX | Recycling +
Composting
MAX | Recycling + Composting + Combustion | Recycling + Composting + Combustion MAX | No
Combustion | Combustion | | Cost | \$/year | 9.80E+07 | 1.01E+08 | 1.62E+08 | 2.05E+08 | 9.89E+07 | 1.92E+08 | 1.19E+08 | 1.45E+08 | | Energy | MBTU/year | -8.84E+05 | -2.02E+06 | -2.68E+06 | -2.27E+06 | -1.72E+06 | -2.71E+06 | -2.85E+06 | -5.24E+06 | | Total PM | lbs/year | -1.84E+06 | -2.25E+06 | -2.35E+06 | -2.24E+06 | -1.68E+06 | -2.32E+06 | -2.36E+06 | -1.05E+06 | | NOx | lbs/year | -3.80E+04 | -3.22E+05 | -3.37E+04 | 4.94E+05 | -3.79E+05 | 6.88E+04 | -4.91E+05 | -1.24E+06 | | SOx | lbs/year | -1.85E+06 | -2.15E+06 | -2.31E+06 | -2.01E+06 | -2.42E+06 | -1.94E+06 | -2.35E+06 | -4.88E+06 | | СО | lbs/year | -1.42E+06 | -9.05E+04 | -1.77E+06 | -1.40E+06 | 9.12E+05 | -1.37E+06 | -2.21E+06 | 3.89E+05 | | CO ₂ -
Biomass | lbs/year | 1.78E+09 | 4.98E+08 | 5.21E+08 | 4.66E+08 | 5.79E+08 | 3.39E+08 | 5.25E+08 | 9.68E+08 | | CO ₂ -Fossil | lbs/year | -8.96E+07 | -6.42E+06 | -1.12E+07 | 7.06E+07 | -1.20E+08 | 5.60E+07 | -5.71E+07 | -5.54E+08 | | GHE | tons/year | 3.81E+05 | 3.40E+04 | 3.19E+04 | 3.06E+04 | 1.90E+04 | 7.02E+03 | 2.53E+04 | -8.04E+04 | | CH ₄ | lbs/year | 1.37E+08 | 1.22E+07 | 1.17E+07 | 7.32E+06 | 1.24E+07 | -2.16E+05 | 1.15E+07 | -1.69E+06 | | Diversion | % | 19% | 25% | 28.34% | 34.88% | 30% | 88.47% | 31.03% | 85.29% | ## Variation of Waste Flows, Cost, & GHE with Diversion [curbside recycling] - Similar use of mixed waste MRF which is cheaper - GHE increases with use of curbside collection in Sussex County - GHE decrease by 50% in New Castle County, compared to only a 10% decrease in Sussex County ## Variation of Waste Flows, Cost, & GHE with Diversion [curbside recycling + yard waste composting] - Similar use of mixed waste MRF, curbside recycling, yard waste composting - Utilization of composting stabilizes the emissions in New Castle County scenarios, and increases emissions in Sussex County ## Variation of Waste Flows, Cost, & GHE with Diversion [curbside recycling + yard waste composting + combustion] - In Sussex County, a mixed waste MRF is utilized upstream of combustion to reduce transport costs - Composting and curbside recycling only used near maximum diversion with resultant increases in GHE emissions #### Where are we now? - SWM-LCI Background - Modeling Approach - Data Collection - County-specific SWM Strategies - Least-cost scenarios - Combinations of Curbside Recycling, Yard Waste Least-GHE SWM Strategies with Curbside Recycling + Yard Waste Composting + Combustion ental Emissions - Alternative SWM Strategies - Uncertainty analysis # Variation of Waste Flows & GHE with Cost While Minimizing GHE [curbside recycling + yard waste composting] - Increasing Cost constraint - New Castle: Drop-off<mixed waste MRF<commingled recycling<composting - Sussex: only 2 cases due to 5% difference in cost between base case and min GHE # Variation of Waste Flows & GHE with Cost While Minimizing GHE [curbside recycling + yard waste composting + combustion] - Increasing Cost constraint - Combustion most effective but a mixed waste MRF utilized upstream in Sussex County - GHE levels off prior to min GHE scenario ### Comparison of Cost and Emissions | | | Least-Cost | | | | | | Least-GHE | | |------------------------------|-----------|------------|-----------|------------------|----------------------------------|-------------------------------------|---|------------------|------------| | Parameter | Units | Current | Recycling | Recycling
MAX | Recycling +
Composting
MAX | Recycling + Composting + Combustion | Recycling + Composting + Combustion MAX | No
Combustion | Combustion | | Cost | \$/year | 9.80E+07 | 1.01E+08 | 1.62E+08 | 2.05E+08 | 9.89E+07 | 1.92E+08 | 1.19E+08 | 1.45E+08 | | Energy | MBTU/year | -8.84E+05 | -2.02E+06 | -2.68E+06 | -2.27E+06 | -1.72E+06 | -2.71E+06 | -2.85E+06 | -5.24E+06 | | Total PM | lbs/year | -1.84E+06 | -2.25E+06 | -2.35E+06 | -2.24E+06 | -1.68E+06 | -2.32E+06 | -2.36E+06 | -1.05E+06 | | NOx | lbs/year | -3.80E+04 | -3.22E+05 | -3.37E+04 | 4.94E+05 | -3.79E+05 | 6.88E+04 | -4.91E+05 | -1.24E+06 | | SOx | lbs/year | -1.85E+06 | -2.15E+06 | -2.31E+06 | -2.01E+06 | -2.42E+06 | -1.94E+06 | -2.35E+06 | -4.88E+06 | | CO | lbs/year | -1.42E+06 | -9.05E+04 | -1.77E+06 | -1.40E+06 | 9.12E+05 | -1.37E+06 | -2.21E+06 | 3.89E+05 | | CO ₂ -
Biomass | lbs/year | 1.78E+09 | 4.98E+08 | 5.21E+08 | 4.66E+08 | 5.79E+08 | 3.39E+08 | 5.25E+08 | 9.68E+08 | | CO ₂ -Fossil | lbs/year | -8.96E+07 | -6.42E+06 | -1.12E+07 | 7.06E+07 | -1.20E+08 | 5.60E+07 | -5.71E+07 | -5.54E+08 | | GHE | tons/year | 3.81E+05 | 3.40E+04 | 3.19E+04 | 3.06E+04 | 1.90E+04 | 7.02E+03 | 2.53E+04 | -8.04E+04 | | CH ₄ | lbs/year | 1.37E+08 | 1.22E+07 | 1.17E+07 | 7.32E+06 | 1.24E+07 | -2.16E+05 | 1.15E+07 | -1.69E+06 | | Diversion | % | 19% | 25% | 28.34% | 34.88% | 30% | 88.47% | 31.03% | 85.29% | #### Observations from County-Wide Summary - The least-cost and least GHE solutions vary by county - Use of a mixed waste MRF upstream of combustion - GHE from curbside recyclables collection in Sussex County - Non-uniform utilization of curbside collection, combustion subject to a cost constraint - Model led to counter-intuitive results - MRF upstream of combustion - Effectiveness of yard waste composting influenced by transport distance - Model can be rerun with alternate assumptions #### Where are we now? - SWM-LCI Background - Modeling Approach - Data Collection - County-specific SWM Strategies - Least-cost scenarios - Combinations of Curbside Recycling, Yard Waste Composting and Combustion - Consideration of Environmental Emissions - Statewide SWM Strategies - Alternative SWM Strategies - Uncertainty analysis # Procedure to Identify Statewide SWM Strategies - SWM strategies are generated for each county - Combinations of these strategies are explored to identify - Cost-effective diversion strategies - GHE-minimizing strategies at different costs # Identify the Cost-effective 30% Statewide Diversion Strategy? | DIVERSION | | | | Cost [\$/yr] | | | | |------------|------|--------|------------|--------------|--------------------------|--------------------------|---------------------------| | New Castle | Kent | Sussex | State-wide | New Castle | Kent | Sussex | Total | | 30% | 30% | 30% | 30.0% | 42,050,377 | 21,0 Lloifo | roo | 99,024,811 | | 30% | 35% | 30% | 30.7% | 42,050,377 | 21.2 | Uniform diversion is not | | | 30% | 30% | 35% | 30.9% | 42,050,377 | 21.0 | cost case | 99,403,794 | | 30% | 40% | 25% | 30.5% | 42,050,377 | 21,600,004 | 55,524,765 | 99,258,166 | | 35% | 25% | 20% | 30.7% | 43,245,513 | 20,778,283 | 35,145,802 | 99,169,597 | | 35% | 20% | 25% | 30.9% | 43,245,513 | 20,485,900 | 35,524,785 | 99,256,197 | | 35% | 25% | 20% | 30.7% | 43,245,513 | 20,778,283 | 35,145,802 | 99,169,597 | | 35% | 20% | 20% | 30.0% | 3,245,513 | 20,485,900 | 35,145,802 | 98,877,214 | | 40% | 20% | 20% | 33.3% | 44,440,648 | 20,48 <mark>5,900</mark> | 35,145,802 | 10 <mark>),072,350</mark> | | | | | | | Leas | t-Cost 30% | | | | | | | | Statewide | | | | | | | | | Diversion | | | For each county approximately 17 SWM strategies exist (20 - 88% diversion): $17 \times 17 \times 17 = 4,913$ combinations should be analyzed for minimum cost... # Waste Flows in Cost-effective 30% Statewide Diversion Strategy - Minimize cost subject to a diversion constraint - Analysis similar to county specific analyses - Combustion used subject to cost constraint - Mixed waste MRF used in rural counties ## County-Specific Contribution to Statewide Diversion [curbside recycling + yard waste composting + combustion] - The statewide optimum diversion strategy varies by county - Between 50 and 70% diversion, all increases occur in New Castle County due to lower transport cost # Cost Breakdown in Cost-effective 30% Statewide Diversion Strategy # GHE Breakdown in Cost-effective 30% Statewide Diversion Strategy # Variation of Waste Flows in Cost-effective 30% Statewide Diversion Strategy [curbside recycling + yard waste composting + combustion] Composting and curbside recycling only utilized near maximum diversion when combustion is enabled ### Variation of Cost & GHE with Diversion in Costeffective 30% Statewide Diversion Strategy [curbside recycling + yard waste composting + combustion] GHE increases at the extreme due to implementation of composting and curbside recycling to meet diversion constraint ## Waste Flows in GHE-minimizing Strategies [curbside recycling + yard waste composting + combustion] - Combustion increases as the cost constraint is relaxed - Yard waste never utilized as no GHE offset - Curbside collection only used near min-GHE scenario # Tradeoff Between GHE and Cost (using GHE-minimizing scenarios) - Minimize GHE at increasing cost constraint - No GHE benefit at increasing cost near minimum GHE #### Observations from Statewide Analyses - The optimal statewide strategy is a combination of three unique SWM alternatives that are county-specific - a uniform statewide strategy will be sub-optimal ### Where are we now? - SWM-LCI Background - Modeling Approach - Data Collection - County-specific SWM Strategies - Least-cost scenarios - Combinations of Curbside Recycling, Yard Waste Composting and Combustion - Consideration of Environmental Emissions - Statewide SWM Strategies - Alternative SWM Strategies - Uncertainty analysis ### Generating Alternative SWM Strategies - Optimal solution may not be appropriate - political feasibility - capital intensive - facility siting - . . . - Generate alternatives that maximize differences in unit operations & waste flow choices in SWM strategies ### Generating Alternative Strategies Cost-effective 30% statewide diversion strategy includes: cost-effective 35% diversion from New Castle relax the cost Cost: \$43.2 M/yr \$48 M/yr cost-effective 20% diversion from Kent Cost: \$20.2 M/yr \$22.5 M/yr cost-effective 20% diversion from Sussex Cost: \$34.6 M/yr \$38.7 M/yr relax the cost ## Waste Flows for Alternative SWM Strategies to Achieve 30% Statewide Diversion | | | Least-Cost | NC-Alt 1 + K-Alt 2
+ S-LC | NC-Alt 2 + K-Alt 2
+ S-Alt2 | |-----------------------|---------|------------|------------------------------|--------------------------------| | Mixed Waste Transfer | tons/yr | 24394 | 19894 | 5330 | | Pre-Sorted Transfer | tons/yr | 719 | 7185 | 5829 | | Mixed Waste MRF | tons/yr | 73554 | 83665 | 124772 | | Presorted MRF | tons/yr | 86696 | 32717 | 17290 | | Commingled MRF | tons/yr | 0 | 7431 | 5745 | | Yard Waste Composting | tons/yr | 0 | 13115 | 12496 | | Combustion | tons/yr | 80564 | 118017 | 130325 | | Diversion | % | 30 | 30 | 30 | Three of 27 cases considered at each diversion level based on generation of 2 alternatives per county (3³) ## Cost & Emissions for Alternative SWM Strategies to Achieve 30% Statewide Diversion | | | Least-Cost | NC-Alt 1 + K-Alt 2
+ S-LC | NC-Alt 2 + K-Alt 2
+ S-Alt2 | |--------------------------|-----------|--------------|------------------------------|--------------------------------| | Cost | \$/year | 98,060,000 | 108,504,000 | 105,105,000 | | Energy | MBTU/year | -2,022,063 | -1,894,368 | -1,776,187 | | Total PM | lbs/yr | -1,013,081 | -942,806 | -736,587 | | NOx | lbs/yr | -560,727 | -265,041 | -222,019 | | SOx | lbs/yr | -2,584,434 | -2,482,903 | -2,372,025 | | CO | lbs/yr | 418,973 | 1,077,938 | 1,522,636 | | CO ₂ -biomass | lbs/yr | 585,195,295 | 650,697,534 | 654,434,958 | | CO ₂ -fossil | lbs/yr | -117,803,444 | -186,878,075 | -185,463,540 | | GHE | tons/yr | 18,761 | 11,280 | 12,621 | | CH ₄ | lbs/yr | 12,161,215 | 12,838,604 | 13,239,244 | | Diversion | % | 30 | 30 | 30 | The alternatives perform differently with respect to cost and emissions #### Observations from MGA Analysis - The procedure illustrated here could be applied to scenarios for which further study is desired - Select alternatives with favorable traits ### Where are we now? - SWM-LCI Background - Modeling Approach - Data Collection - County-specific SWM Strategies - Least-cost scenarios - Combinations of Curbside Recycling, Yard Waste Composting and Combustion - Consideration of Environmental Emissions - Statewide SWM Strategies - Alternative SWM Strategies ## Consideration of Cost and Environmental Emissions Under Conditions of Uncertainty - Objectives - Integrate uncertainty propagation procedures - Characterize and compare uncertainty in cost and LCI emissions estimates #### **Uncertain Parameters** - Collection Process: - travel time between route and facility, number of houses per stop, loading time at one service stop, fuel usage rate - Combustion Process - heat rate (kcal input/kWh) - Material Recovery Facility - baler electricity usage rate - Landfill Process - waste density, gas collection efficiency, decay rate, extent of methane oxidation - Remanufacturing LCI Model - Emissions from raw and/or recycled material production such as ferrous, aluminum ### Illustrative Results - The procedure was applied to the cost-effective 30% statewide diversion case - The least-cost and two alternatives were analyzed ## Uncertainty in Cost of Strategies for 30% Statewide Diversion ## Uncertainty in GHE of Strategies for 30% Statewide Diversion #### Summary - Developed new procedures to use the model for a complex statewide analysis - Demonstrated modeling to generate alternatives and uncertainty analysis - Quantified tradeoffs among cost, diversion, emissions - Provided counter-intuitive and creative results #### The Answer Is - Humans must still make decisions - Consider combustion, mixed waste MRF - Can we vary solid waste management by county, or even neighborhood? - Use model to document cost implications of this decision - What are the appropriate cost and emissions targets? #### Going Forward - Identify a narrow set of favorable alternatives for further exploration - Model could be constrained to utilize favorable traits of multiple alternatives - Consider locations of hypothetical new facilities - Detailed engineering analysis ### Acknowledgements Delaware Solid Waste Authority